Supporting information Legacy and Emerging Perfluoroalkyl Substances Are Important Drinking Water Contaminants in the Cape Fear River Watershed of North Carolina Supporting information includes analytical method description, 6 tables, and 5 figures. Mei Sun^{1,2,*}, Elisa Arevalo², Mark Strynar³, Andrew Lindstrom³, Michael Richardson⁴, Ben Kearns⁴, Adam Pickett⁵, Chris Smith⁶, and Detlef R.U. Knappe² - ¹Department of Civil and Environmental Engineering University of North Carolina at Charlotte Charlotte, North Carolina 28223, USA - ² Department of Civil, Construction, and Environmental Engineering North Carolina State University Raleigh, North Carolina 27695, USA - National Exposure Research Laboratory U.S. Environmental Protection Agency Research Triangle Park, North Carolina 27711, USA - ⁴ Cape Fear Public Utility Authority Wilmington, North Carolina 28403, USA - ⁵ Town of Pittsboro Pittsboro, North Carolina 27312, USA - ⁶ Fayetteville Public Works Commission Fayetteville, North Carolina 28301, USA ^{*}Corresponding Author Email: msun8@uncc.edu; Phone: 704-687-1723 Analytical standards: PFASs studied in this research are listed in Table S1. For legacy PFASs, native and isotopically labeled standards were purchased from Wellington Laboratories (Guelph, Ontario, Canada). Native PFPrOPrA was purchased from Thermo Fisher Scientific (Waltham, MA). No analytical standards were available for other PFECAs. PFAS quantification: PFAS concentrations in samples from DWTPs and adsorption tests were determined by liquid chromatography tandem mass spectrometry (LC-MS/MS) using a large-volume (0.9 mL) direct injection method. An Agilent 1100 Series LC pump and PE Sciex API 3000 LC-MS/MS system equipped with a 4.6 mm x 50 mm HPLC column (Kinetex C18 5μm 100Å, Phenomenex Inc.) was used for PFAS analysis. The eluent gradient is shown in Table S4 in SI. All samples, calibration standards, and quality control samples were spiked with isotopically labeled internal standards, filtered through 0.45-μm glass microfiber syringe filters, and analyzed in duplicate. The MS transitions for PFAS analytes and internal standards are shown in Table S5 in SI. The quantitation limit (QL) was 25 ng/L for PFOS and perfluorodecanoic acid, and 10 ng/L for other legacy PFASs and PFPrOPrA. The QL was defined as the first point of the standard curve, for which the regression equation yielded a calculated value within ±30% error. For PFECAs without analytical standards, chromatographic peak areas are reported. PFAS concentrations along the treatment train of DWTP C were analyzed using a Waters Acquity ultra performance liquid chromatograph interfaced with a Waters Quattro Premier XE triple quadrupole mass spectrometer (Waters, Milford, MA, USA) after solid phase extraction. Method details are described elsewhere. The QL for all PFASs with analytical standards was 0.2 ng/L, and peak areas were recorded for PFECAs without standards. Table S1. Perfluoroalkyl substances (PFASs) detected in the Cape Fear River (CFR) watershed | Compound | Molecular
weight | Formula | CAS# | # of
perfluorinated
carbons | Chain length (including all C, O and S) | | | | | | |--|---------------------|---|---------------|-----------------------------------|---|--|--|--|--|--| | Perfluorocarboxylic acids (PFCAs) | | | | | | | | | | | | Perfluorobutanoic acid (PFBA) | 214.0 | C4HF7O2 | 375-22-4 | 3 | 4 | | | | | | | Perfluoropentanoic acid (PFPeA) | 264.0 | C5HF9O2 | 2706-90-3 | 4 | 5 | | | | | | | Perfluorohexanoic acid (PFHxA) | 314.1 | C ₆ HF ₁₁ O ₂ | 307-24-4 | 5 | 6 | | | | | | | Perfluoroheptanoic acid (PFHpA) | 364.1 | C7HF13O2 | 375-85-9 | 6 | 7 | | | | | | | Perfluorooctanoic acid (PFOA) | 414.1 | C ₈ HF ₁₅ O ₂ | 335-67-1 | 7 | 8 | | | | | | | Perfluorononanoic acid (PFNA) | 464.1 | C9HF17O2 | 375-95-1 | 8 | 9 | | | | | | | Perfluorodecanoic acid (PFDA) | 514.1 | C10HF19O2 | 335-76-2 | 9 | 10 | | | | | | | Perflu | orosulfonic a | cids (PFSAs) | | | | | | | | | | Perfluorobutane sulfonic acid (PFBS) | 300.1 | C ₄ HF ₉ SO ₃ | 375-73-5 | 4 | 5 | | | | | | | Perfluorohexane sulfonic acid (PFHxS) | 400.1 | C ₆ HF ₁₃ SO ₃ | 355-46-4 | 6 | 7 | | | | | | | Perfluorooctane sulfonic acid (PFOS) | 500.1 | C8HF17SO3 | 1763-23-1 | 8 | 9 | | | | | | | Perfluoroalkyl ether carboxyli | c acids with o | ne ether grou | p (mono-ether | PFECAs) | | | | | | | | Perfluoro-2-methoxyacetic acid (PFMOAA) | 180.0 | C3HF5O3 | 674-13-5 | 2 | 4 | | | | | | | Perfluoro-3-methoxypropanoic acid (PFMOPrA) | 230.0 | C ₄ HF ₇ O ₃ | 377-73-1 | 3 | 5 | | | | | | | Perfluoro-4-methoxybutanoic acid (PFMOBA) | 280.0 | C5HF9O3 | 863090-89-5 | 4 | 6 | | | | | | | Perfluoro-2-propoxypropanoic acid (PFPrOPrA) | 330.1 | C6HF11O3 | 13252-13-6 | 5 | 7 | | | | | | | Perfluoroalkyl ether carboxylic acids with multiple ether group (multi-ether PFECAs) | | | | | | | | | | | | Perfluoro(3,5-dioxahexanoic) acid (PFO2HxA) | 246.0 | C4HF7O4 | 39492-88-1 | 3 | 6 | | | | | | | Perfluoro(3,5,7-trioxaoctanoic) acid (PFO3OA) | 312.0 | C5HF9O5 | 39492-89-2 | 4 | 8 | | | | | | | Perfluoro(3,5,7,9-tetraoxadecanoic) acid (PFO4DA) | 378.1 | C ₆ HF ₁₁ O ₆ | 39492-90-5 | 5 | 10 | | | | | | Table S2. Operational conditions of DWTP C on sampling day (August 18, 2014) | Parameter | Value | |---|--| | Raw water ozone dose | 3.1 mg/L | | Raw water total organic carbon concentration | 6.0 mg/L | | Aluminum sulfate coagulant dose | 43 mg/L | | Coagulation pH | 5.70 | | Settled water ozone dose | 1.3 mg/L | | Settled water total organic carbon concentration | 1.90 mg/L | | Empty bed contact time in biological activated carbon filters | 9.4 minutes for granular activated carbon layer 2.3 minutes for sand layer | | Medium pressure UV dose | 25 mJ/cm ² | | Free chlorine dose | 1.26 mg/L as Cl ₂ | | Free chlorine contact time | 17.2 hours | Table S3. Water quality characteristics of surface water used in adsorption tests | Non-purgeable | Ultraviolet absorbance | | Alkalinity | Conductivity | | |-----------------------|---------------------------|------|------------------------------|--------------|--| | organic carbon (mg/L) | at a wavelength of 254 nm | | (mg/L as CaCO ₃) | (µS/cm) | | | 9.036 | 0.399 | 7.53 | 19 | 133.5 | | Table S4. LC gradient method for PFAS analysis | Time (min) | Mobile Phase A% (v/v) | Mobile Phase B% | Flow Rate (mL/min) | |------------|-----------------------|--------------------|--------------------| | 0 – 2 | 95 | 5 | 0.9 | | 2 – 5 | 95 | 5 | 0.9 | | 5 – 10 | 95 → 10 | $5 \rightarrow 90$ | 0.9 | | 10 – 10.1 | 10 | 90 | 0.9 | | 10.1 – 14 | $10 \rightarrow 95$ | $90 \rightarrow 5$ | 0.9 | Mobile phase A: 2 mM ammonium acetate in ultrapure water with 5% methanol Mobile phase B: 2 mM ammonium acetate in acetonitrile with 5% ultrapure water Table S5. MS transitions for PFAS Analysis | | Compound | MS/MS
Transition | Internal
standard | | |---------------------|---|---------------------------|----------------------|--| | | PFBA | $212.8 \rightarrow 168.8$ | 13C4-PFBA | | | | PFPeA | $262.9 \rightarrow 218.8$ | 13C2- PFHxA | | | | PFHxA | $313.6 \rightarrow 268.8$ | 13C2- PFHxA | | | Legacy PFASs PFECAs | РҒНрА | $362.9 \rightarrow 318.8$ | 13C4- PFOA | | | L DEAC- | PFOA | $413.0 \rightarrow 368.8$ | 13C4- PFOA | | | Legacy PFASs | PFNA | $463.0 \to 418.8$ | 13C4- PFOA | | | | PFDA | $513.1 \rightarrow 68.8$ | 13C2-PFDA | | | PFBS
PFHxS | PFBS | $299.1 \to 98.8$ | 18O2-PFHxS | | | | PFHxS | $399.1 \to 98.8$ | 18O2-PFHxS | | | | PFOS | $498.9 \to 98.8$ | 13C4-PFOS | | | | PFMOAA | $180.0 \to 85.0$ | N/A | | | | PFMOPrA | $229.1 \rightarrow 184.9$ | N/A | | | | PFMOBA | $279.0 \rightarrow 234.8$ | N/A | | | PFECAs | PFPrOPrA | $329.0 \rightarrow 284.7$ | 13C2- PFHxA | | | | PFO2HxA | $245.1 \to 85.0$ | N/A | | | | PFO3OA | 311. → 84.9 | N/A | | | | PFO4DA | $377.1 \to 85.0$ | N/A | | | | Perfluoro-n-[1,2,3,4-13C4]butanoic acid (13C4-PFBA) | | | | | Internal standards | Perfluoro-n-[1,2- ¹³ C ₂]hexanoic acid
(13C2-PFHxA) | $315.1 \rightarrow 269.8$ | | | | | Perfluoro-n-[1,2,3,4- ¹³ C ₂]octanoic acid (13C4-PFOA) | $417.0 \rightarrow 372.0$ | NI-t - multi-ski | | | | Perfluoro-n-[1,2- ¹³ C ₂]decanoic acid
(13C2-PFDA) | 515.1 → 469.8 | Not applicable | | | | Sodium perfluoro-1-
hexane[18O2]sulfonate (18O2-PFHxS) | 403.1 → 83.8 | | | | | Sodium perfluoro-1-[1,2,3,4- ¹³ C ₄]octane sulfonate (13C4-PFOS) | 502.9 → 79.9 | | | Table S6. Maximum, minimum, mean and median concentrations (ng/L) of PFASs at three drinking water intakes. * | | | Com | munity A | | Community B | | | Community C | | | | | |-----------|------|-----|----------|------|-------------|-----|--------|-------------|------|-----|--------|------| | | max | min | median | mean | max | min | median | mean | max | min | median | mean | | PFBA | 99 | <10 | 26 | 33 | 38 | <10 | 12 | 12 | 104 | <10 | 12 | 22 | | PFPeA | 191 | 14 | 44 | 62 | 38 | <10 | 19 | 19 | 116 | <10 | 30 | 36 | | PFHxA | 318 | <10 | 48 | 78 | 42 | <10 | <10 | 11 | 24 | <10 | <10 | <10 | | PFHpA | 324 | <10 | 39 | 67 | 85 | <10 | <10 | 11 | 24 | <10 | <10 | <10 | | PFOA | 137 | <10 | 34 | 46 | 32 | <10 | <10 | <10 | 17 | <10 | <10 | <10 | | PFNA | 38 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | PFDA | 35 | <25 | <25 | <25 | <25 | <25 | <25 | <25 | <25 | <25 | <25 | <25 | | PFBS | 80 | <10 | <10 | <10 | 11 | <10 | <10 | <10 | <10 | <10 | <10 | <10 | | PFHxS | 193 | <10 | 10 | 14 | 14 | <10 | <10 | <10 | 14 | <10 | <10 | <10 | | PFOS | 346 | <25 | 29 | 44 | 43 | <25 | <25 | <25 | 40 | <25 | <25 | <25 | | PFPrOPrA | <10 | <10 | <10 | <10 | 10 | <10 | <10 | <10 | 4560 | 55 | 304 | 631 | | PFOA+PFOS | 447 | 0 | 64 | 90 | 59 | 0 | 0 | 9 | 55 | <10 | <10 | <10 | | ∑ PFASs** | 1502 | 18 | 212 | 355 | 189 | 0 | 47 | 62 | 4696 | 55 | 345 | 710 | ^{*} Concentrations less than quantitation limits were considered as zero to calculate means and Σ PFASs. ^{**} Other PFECAs were present in water samples from community C but could not be quantified and were therefore not included in Σ PFASs Figure S1. Molecular structures of PFECAs evaluated in this study Figure S2. Sampling sites in the Cape Fear River watershed, North Carolina. The scale is for the Cape Fear River watershed map. Figure S3. PFAS concentration distributions in the CFR watershed at three drinking water intakes. Concentrations less than quantitation limits were considered as zero. Upper and lower edges of a box represent the 75th and 25th percentile, respectively; the middle line represents the median; upper and lower bars represent the 90th and 10th percentile, respectively; and dots represent outliers (>90th or <10th percentile). Figure S4. Total PFAS concentrations in the source water and stream flow at the three studied DWTPs. Stream flow data were acquired from US Geological Survey stream gage records Figure S5. PFAS adsorption at powdered activated carbon doses of (a, b) 30 mg/L, (c, d) 60 mg/L and (e, f) 100 mg/L. Figures show average PFAS removal percentages of duplicate tests. ## Reference 1. Nakayama, S.; Strynar, M. J.; Helfant, L.; Egeghy, P.; Ye, X.; Lindstrom, A. B., Perfluorinated compounds in the Cape Fear drainage basin in North Carolina. *Environ. Sci. Technol.* **2007**, *41*, (15), 5271-5276.